Form-Based Code


An overview of applicability and benefits

Infill Steering Committee
January 20, 2015

Ryan Tefertiller, AICP – Planning Manager City of Colorado Springs Land Use Review Division

What is Form-Based Code?

A method of regulating development to achieve a specific urban form. Form-Based Codes create a predictable public realm primarily by controlling physical form, with a lesser focus on land use, through city or county regulations.


Form-Based Codes Institute - June, 2006


Why is Form-Based Code Better?

- Often written specifically for an urban area
- Regulates only the "right" issues:
 - Building location, massing, access, etc.
 - Regulations are focused on creating a high-quality pedestrian environment
- Uses objective standards not subjective criteria
- Balances predictability & flexibility
- Graphic heavy easy to understand

Creating Walkable Streets


Creating Walkable Streets


The Big Picture of FBCs

The overall goal is to implement standards that regulate physical form and increase predictability.


Communities with Form-Based Code over 250 to date

- Albuquerque, NM
- Miami, FL
- Peoria, IL
- Montgomery, AL
- Santa Ana, CA
- Chicago, IL
- Leander, TX
- Ventura, CA
- Nashville, TN

- Fort Worth, TX
- Portland, OR
- Benicia, CA
- Arlington, VA
- W. Palm Beach, FL
- Grass Valley, CA
- Iowa City, IA
- Syracuse, NY
- Denver, CO

Regulating Plan = Downtown-Specific Zoning Code


Standards

- All projects must meet required standards
- Major topics include:
 - Sectors
 - Building Types
 - Frontages
 - Uses
 - Parking
 - Block Standards
 - Public Spaces
 - Signage


Major Organizing Principle - Building Type

Seven Buildi established.

Mixed-Use Building – a multistructure that typically has a vert Live/Work Building – a dwell contains, to a limited extent, a c component. A live/work build fee-simple unity on its own lot of commercial component limited level.

Civic Building — a structure sp designed for a civic function. T uses include government office, institutions and religious institut Apartment Building – a structure with more than two dwelling units on one lot. The apartment building type may also be sued for

Small Commercial Building – a single-use, one-story structure with either commercial or office or use.


Rowhouse – a dwelling unit attached by a common wall to at least one other dwelling unit. A rowhouse is generally a fee-simple

Accessory Unit – a dwelling unit that is located over a garage on the same lot as the main structure. An accessory unit may also be a single-story dwelling unit, not associated with a garage, located on the same lot as the main structure. An accessory unit may be attached or detached from the main structure and is located to the rear of the lot. An accessory unit shall have a maximum square footage equal to fifty (50) percent of the main structure's furnished space, excluding garages and basements.


Building Type

Different building types are permitted or conditional in different sectors

	Sector							
Building Type	Central	Corridor	Transition 1	Transition 2				
Mixed Use Building	Х	Х	Х	Х				
Live/Work Building	Х	Х	Х	Х				
Civic Building	Х	Х	Х	Х				
Apartment Building	Х	Х	Х	Х				
Small Commercial Building		С	Х	Х				
Rowhouse	С	Х	Х	Х				
Accessory Unit		С	Х	Х				

An "X" indicates that the building type is permitted in the sector A "C" indicates that conditional use approval is needed

Building Envelopes


Noteworthy Issues:

- Minimum and maximum building setbacks
- Different building types have diff.
 standards
- Corner lots and interior lots have diff. standards

Building Height

Maximum and minimum heights established for each Sector and Building Type

2.3.4 Building Height

The maximum and minimum height of new structures varies according to building type and sector. The following table describes the maximum and minimum number of stories relative to building type and sector:

	SECTORS										
	Central		Corridor		Transition 1		Transition 2				
Building Type	max	min	max	min	max	min	max	min			
Mixed Use Building	unlimited	2	10	1	6	1	4	1			
Live/Work Building	4	2	4	1	6	1	4	1			
Civic Building	unlimited	2	10	1	6	1	4	1			
Apartment Building	unlimited	2	10	1	6	1	4	1			
Small Commercial Bldg.	N/A	N/A	1	1	1	1	1	1			
Rowhouse	N/A	N/A	4	1	4	1	4	1			
Accessory Unit	N/A	N/A	2	1	2	1	2	1			

Use Standards

- The FBC is more use-flexible
- Existing structures can be easily converted from one use to another without Planning approval
- Uses are grouped into more broad categories
- Uses are correlated to Sector and Building Type
- There are some specifically prohibited uses as well as uses that require Conditional Use permits

Public Space Standards

The form-based code clearly describes pedestrianway requirements such as:

- Sidewalk width and materials
- Street trees
- Street furniture
- Street lights
- Bicycle parking
- Bus shelters


Section 4 – Design Guidelines

- The Code includes a series of design guidelines for more subjective issues.
- Generally are recommended, not required.
- All projects will be encouraged to comply with design guidelines.
- Those projects that need relief from Section 2 – Standards, will be judged against the design guidelines.

Design Guidelines, cont.


Design Guidelines cover issues such as:

- Encroachments
- Architectural detail
- Double frontage buildings
- Stepbacks
- Pedestrian access
- Parking design
- Signage

- Transitional buildings
- Services (screening)
- Drive-throughs
- Transit shelters
- Hardscapes
- Public Art

Administration

- Development Plans
- Approval authority
- Variances
- Non-conformance
- Interim Uses
- Review Period


Approval Authority

- Most projects start out administrative
 - If relief from a standard is needed, project routed to DRB
- A few uses (e.g. bars) require Conditional
 Use approval from the DRB
- DRB decisions appealed to City Council
- Changes to sector map or regulations require DRB recommendation and City Council approval

Downtown Review Board

- FBZ-specific Boards common in other communities
- Provide specific urban expertise
- Made up of 9 Council appointees
 - 1 neighborhood rep (Shooks or Mill St.)
 - 1 Downtown Partnership board member
 - 1 DDA board member
 - 1 Planning Commissioner
 - 1 URA member
 - 2 FBZ property owners
 - 2 citizens at large

Future FBZs?

- Chapter 7, Article 3, Part 8 enables the creation of FBZs
- Standards and criteria established to evaluate new proposals for FBZs
- Treated as a zone change with CPC recommendation and Council approval
- Proposals could include new Review Boards, but subject to Council approval

Future FBZs?

- Master Plan necessary to establish an FBZ
- Standards are context specific
 - Calibrate existing conditions (building types, setbacks, uses, etc.)
 - What is the desired physical outcome?
 - Determine: Preserve? Evolve?
 - How much detail is desired?
 - Standards must be quantifiable to achieve predictability

Future FBZs?

• Pros:

- Increase predictability
- Standards crafted to drive desired outcome
- Context specific

• Cons:

- Significant resources to create/adopt
- May not provide desired results
- Implementing multiple codes simultaneously
- Legal non-conformities
- Enforcement/implementation
- Market realities

Other Options

- Mixed Use (MU) Zone
 - Established in 2003
 - Major update in 2009
 - Standards, criteria in MU Zone are complex
 - No MU Zones established to date
- Traditional Neighborhood Zone (TND)
 - Allows mixed use
 - Provides standards/criteria for walk-able neighborhoods
 - Gold Hill Mesa only City TND zone

Other Options, cont.

- Planned Unit Development (PUD)
 - Established specific to site/project
 - Allows mix of uses, varied standards
 - Challenge to track 100's of PUDs
- Traditional / Standard Zones
 - Non-residential zones often permit mixed use
 - Mixed Office/Residential
 - Permitted: OR, OC, PBC, C5, C6
 - Conditional: M1, M2
 - Mixed Commercial/Residential
 - Permitted: PBC, C5, C6
 - Conditional: OC

Conclusions

- Colorado Springs' Form-Based Code was created to revitalize Downtown
- Predictability and flexibility should promote investment
- Standards written to insure new projects will be "good" projects
- Lots of stakeholder involvement/support
- Downtown FBC success doesn't necessarily translate to other areas

Conclusions, cont.

- Form-Based Codes do increase predictability but other tools already provide many FBC benefits (e.g. mixed use)
- Code updates to standard zones/criteria could increase predictability
 - Changes to criteria for infill projects
 - Changes to appeal process
- Broad use of FBCs not the preferred action


